Space Weather in the Upper Atmosphere and Current Data Assimilation at SEC and possible use of COSMIC Tim Fuller-Rowell CIRES, University of Colorado and Space Environment Center, NOAA JCSDA Seminar, Camp Springs August 16th, 2006 ### Space Environment Center National Weather Service Boulder, Colorado Effect of Solar X-rays on D-Regionand HF Propagation # Forecast and Analysis Branch 24/7 Space Weather Operational Center The nations official provider of real-time alerts, warnings, and products # **Overview** - What is space weather? - What is the impact and who are the users? - Understanding the sources of variability in the upper atmosphere - US-TEC: an ionospheric product for navigation - Future use of COSMIC ### **Space Weather:** ### What is it? Space Weather refers to changes in the space environment near Earth Solar energy released in the form of... - Light - Particles (electrons and protons) - Magnetic Field ### **Activity Cycles** e.g. 11 years Lower atmosphere Wave forcing from below Internal variability # SEC: http://www.sec.noaa.gov - Space Weather Storms come in three categories - Each category arrives at a different speed - Each category affects different users and technologies | | Bursts of X-
ray and EUV
radiation | Energetic Particles (electrons and protons) | CMEs that produce Geomagnetic Storms | |---------------------|--|---|---| | Arrival
Time | 8 minutes | 30 min. to 16 hrs. | 1 to 4 days | | Systems
Affected | Radio Comm. VLF Navigation Airlines | Satellites Astronauts Airlines | Power Companies Radio Comm. Airlines GPS Navigation | ### **Space Weather = Eruptions** QuickTime™ and a Cinepak decompressor are needed to see this picture Movie Courtesy of NASA | | ngory . | Effet | Physical | Strenge Propore | |------|----------|--|--------------------------------|---| | | linns. | Seek Constitute and Other | Ep releas! | Study of them press | | | Geon | ragnetic Storms | many 2 feets | other Tailwell was not been been | | G5 | - | Similar (Linguis) with special of these promising and materials of the profit p | 394-110 | of per-per-cy etc. | | 64 | - | These department of the common of the control problem and these provides common the includes in the
old or provide the control problem and contro | SCH.
Mining a P | Ing part has count | | G.A | dana. | Description of large convolution may be required. This sales is beginning on some probabilistic for low.
Bearing appointed in being the convolution of the composition of the probabilistic for solid of the
stafface, and convolution may be carried for consistion problem. (Age coding to receive an ordinary or and or of contract or the computer problems may some #8
risks may be absolute, and convolution have not a first or and forque. Age of the promised as
age 17. | No. | 200 per colo.
11 st depo per colos. | | G 2 | | Execution below the contract of o | to-4 | 1000 days per racke) | | 61 | *** | Secretary and with pilet for a first own own. Secretary and a secretary and a secretary position. Secretary and a secretary and a secretary position. Secretary and a secre | to-0 | tool was become | | n Fi | 10.00 | A STATE OF THE PARTY AND P | Research: | State of Controller | | 80 | lar B | adiation Storms | MANU
patient Sour | Section of the conf. | | 85 | - | Unique processible Agricultural baselin encount or the first of their desired and the processing of the tracking from any and the tracking from a single processing of the tracking from a first of the tracking tracki | ME, III, III, III | The Sa Jeno | | 84 | - | College and the college is the property and the CV, prompts determine the light frage arms of a Mach Melador was reproported college and CV. The filling age frage are represented and the college co | il. | Taking to | | 53 | - | Codegod: Table to Facilities in referent an extension and for communities of the consequent and once in high fining
from the first above and the represents a submitted of the consequent and the consequent and once in the consequent and | 107 | atte on | | 82 | Molecus | Optings of principles with one salissis these words about south or open if a six man industrial rate. The saliss against address in the even quest are disc. Observable of the even in 17 propagation descripts in principles, and comparing a partners and transmission of the even in 18 propagation descripts in principles. | 46. | Specie | | 81 | Witnes. | Statistic con- | 00 | Tipe onto | | 7. | | COLLEGE Section primers on all coups in the hope and part | | | | + 5 | - | AND THE RESERVE OF THE PROPERTY PROPERT | | | | | | Blackouts | positive parties of the files. | State of copyride
fluctured year cost.
consists of costs days | | RS | Terrina | Of Early Thomas 19 And Sequential An | Est. | Directe Spicor | | R4 | - | W Labor IV ratio is recommended that he means of the ratio of the first terms on these. Where the research is a first to the first terms of fi | 18.2 | If the code | | RJ | Rest. | (E. Labe, Vide are blocked of E rate communities, to of which control dense as but to each one
of Tark. See Security or Company or patient agents depended to short as loss. | HT. | (19) dan bersayer
contrary | | | | 1D Zalba I met Marcon of Whell communication to each talk has thresh communication of a second | W. | Disperson | | HZ | Alvetrar | The lattice Deposition of the despites an appeal for the orderings. 18. Lattic Visit or many deposition of \$7' with communication on male rath resource Deposition of the lattice | MI. | little de cerce code | # **Growth of Space Weather Customers** Commercial Space Transportation Airline Polar Flights Microchip technology Precision Guided Munitions Cell phones Atomic Clock Satellite Operations Carbon Dating experiments GPS Navigation Ozone Measurements Aircraft Radiation Hazard Commercial TV Relays Communications Satellite Orientation Spacecraft Charging Satellite Reconnaissance & Remote Sensing Instrument Damage Geophysical Exploration. Pipeline Operations Anti-Submarine Detection Satellite Power Arrays Power Distribution Long-Range Telephone Systems Radiation Hazards to Astronauts Interplanetary Satellite experiments VLF Navigation Systems (OMEGA, LORAN) Over the Horizon Radar Solar-Terres. Research & Applic. Satellites Research & Operations Requirements Satellite Orbit Prediction Solar Balloon & Rocket experiments lonospheric Rocket experiments Radar Sunspot Cycles ## **Airlines** **GOES SXI** Loss of High Frequency (HF) communications during a solar flare, sunlit side of Earth only ### Airlines and the Polar Routes - Flights rely on HF (3 30 MHz) communication inside the 82 degree circle. - Federal Aviation Regulation Sec. 121.99 aircraft must have two-way radio communication over the entire route with dispatch office and air traffic control. - Airlines will often re-route flights away from polar routes during radiation and geomagnetic storms at a cost that can exceed \$100,000 per flight. Geomagnetic Storm Effects March 1989 Hydro Quebec Loses Electric Power for 9 Hours #### **Energetic Particle Effects** ### **Spacecraft Systems** Systems affected - Spacecraft electronics - Surface Charging and Discharge - Single Event Upsets - **Deep Dielectric Charging** - Spacecraft imaging and attitude systems ### **SOHO Satellite Image** Degradation #### **Spacecraft Surface Charging (NASA animation)** ### **Polar Satellite Image Degradation** #### **Energetic Particles Effects** ### **Radiation Hazard** # Health Hazards from Energetic Particles - Humans in space - Space Shuttle, International Space Station, missions to Mars - Humans in aircraft - Concorde carried radiation detectors - Passengers may receive radiation doses equivalent to 10's of chest X rays. # GPS Customers Deep-sea drilling operations - Surveying companies land surveying, topographic work, and property boundary analysis - FAA WAAS(Wide-Area Augmentations System) - Various DoD operations. # Magnetospheric Forcing during Geomagnetic Storms Dynamic auroral precipitation pattern QuickTime™ and a Cinepak decompressor are needed to see this picture. Electric field patterns driven by the solar wind: # **New consistent storm features:** DORS CONO ### One of the challenges: October 29th, 2003 stationary "walls" of TEC compromise integrity of LAAS TEC "walls": 130 TEC units over 50 km 20 m of GPS delay; walls move 100 to 500 m/s # Day-to-day variability in ionospheric total electron content # Multi-day periodicities Jan Sojka, 2003 # **Spectral Analysis** ### Integrated Dynamics through Earth's Atmosphere (IDEA) # A collaboration between EMC and SEC to integrate meteorological and space weather Initially target upward coupling: the response of the upper atmosphere to lower atmosphere forcing Later implement data assimilation through whole atmosphere (including CORS-GPS data) for tropospheric and ionospheric forecasting Tim Fuller-Rowell, Rashid Akmaev, Mihail Codrescu, Naomi Maruyama, and Fei Wu **NOAA Space Environment Center and CIRES University of Colorado** # **Data Assimilation at SEC** ### **US-TEC Product:** http://www.sec.noaa.gov/ustec - Current NOAA capability for characterizing the total number of free electrons (TEC) in the ionosphere, with parallel input data streams for reliability - Since 2004, a product characterizing the ionospheric TEC over the continental US (CONUS) has been running in real-time at NOAA's Space Environment Center (SEC) - The ionospheric data assimilation model uses a Kalman filter and ingests ground-based GPS data to produce 2-D maps of total electron content over the CONUS - Product evolved from a collaboration between SEC and NOAA's National Geodetic Survey (NGS), National Geophysical Data Center (NGDC), and Forecast Systems Laboratory (FSL) ### **Primary Product:** Real-time ionospheric maps of total electron content every 15 minutes. Currently uses about 60 real-time GPS stations from the CORS network QuickTime™ and a TIFF (PackBits) decompressor are needed to see this picture. ### **Slant-Path TEC Maps** - •Work horse of the product are 2-D maps of slant path TEC over the CONUS for each GPS satellite in view updated every 15 minutes - •Provides the information needed to estimate the group delay or phase advance for the GPS signals anywhere in the CONUS ### Applications: Ionospheric correction for single frequency GPS; NDGPS positioning; dual-frequency integer ambiguity resolution for rapid centimeter accuracy positioning ### **Real-Time Stations** Data from ~500 CORS (Continuously Operating Reference Stations) GPS dual-frequency receivers are collected by NGS (National Geodetic Survey) Currently uses over 100 US Coast Guard, NOAA, and Canadian stations # The Kalman Filter and extracting "information" QuickTime™ and a Microsoft Video 1 decompressor are needed to see this picture Expansion in global ground-based GPS networks combined with COSMIC to improve global specification ### **Potential of Radio Occultations** - Provides orthogonal look direction complementing groundbased GPS for ideal tomography imaging - Full vertical profile - All weather - Day and night - No instrument drift - Global coverage •Understanding the massive restructuring of the ionosphere during geomagnetic storms •"Imaging" 3D structure essential # Operational Value to NOAA (if data are timely!) - Demand for ionospheric services is growing - Radio occultation provides a uniquely helpful dataset for space weather monitoring - Significant improvement in characterizing vertical structure of ionosphere has been demonstrated when RO data are assimilated - Significant impact on SEC ionospheric products # **Summary** - Space weather is mainly driven by the sun for the extreme events (flares, geomagnetic storms, solar radiation events) - Day-to-day changes in the upper atmosphere and ionosphere can arise from lower atmosphere processes - tides, planetary and gravity waves - Data assimilation is now being used for space weather specification particularly in the ionosphere (forecasting is still a challenge) - New satellite data sources will enable global ionospheric specification ### **Future Plans for US-TEC** - Further increase number of stations over CONUS to ~120 (including NOAA-GSD and FAA-WAAS stations) - Include Canadian stations to improve TEC on poleward side and provide values over North America - Increase cadence to 5 minutes and reduce latency - Provide short-term forecast (10 to 30 minutes) to bring up to, or just beyond, realtime - Need sites to the south (Mexico and Caribbean) - Buoys over oceans - Positioning validation # CHAMP (400 km) OSEC: Halloween Storm ## How will COSMIC RO be used at SEC? Future Capability - Ingest radio occultation data into current and future assimilative models including Gauss-Markov, physics-based and Ensemble Kalman filters (EnKF) for specification and forecasting the space environment - US-Total Electron Content (US-TEC) - Regional Kalman filter data assimilation model - Driven by ground-based dual-frequency GPS - Already implemented at SEC - Could be modified to include RO - Global Assimilation of Ionospheric Measurements (Utah State Univ.) Global Assimilative Ionospheric Model (Univ. Southern California/JPL) - GAIM I Gauss-Markov Kalman Filter - GAIM II Physics-based Kalman Filter - GAIM USC - GAIM models already have the capability of ingesting radio occultations and other additional datasets - COSMIC I data ideal to test and validate utility of RO constellation in operations - GAIM I and II will be implemented operationally at AFWA - SEC backup or COOP for AFWA #### **Practicalities** - lonospheric data products from COSMIC available with about a 2 hour latency - lonospheric data products could be transferred to NESDIS from CDAC, with the BUFR files - NESDIS possibly distribute to other NOAA and DoD real-time users (SEC, AFWA, NGDC, etc) - SEC to perform an impact analysis using global US-TEC or GAIM-I type models - Radio occultation provides a unique dataset for space weather applications - Expect significant improvement in characterizing vertical structure of ionosphere - Possible global distribution available to users with 2-hour latency for situational awareness (timeliness is key for the ionosphere for quantitative value) ### TEC can also be wiped out at mid-latitudes Quiet-day maximum electron density on August 17th Ionospheric depletion on the 18th during the storm The geomagnetic storm on Monday August 18th 2003 wiped out the normal daytime peak in electron density over North America ### ← StormResearch: Understanding the massive restructuring of the ionosphere during geomagnetic storms "Imaging" 3D structure essential #### **Prompt E Field Penetration** ## Source of Electrodynamics Variability on the Dayside vertical ion drift at magnetic equator Jicamarca data Scherliess and Fejer Jicamarca data Scherliess and Fejer ## **Electrodynamics has strong control of low latitude ionosphere** - important to understand source of variability in the vertical plasma drift #### Storm-time changes at mid and low latitudes 6 LT (hours) M125eqst3 CTIPe physical model 18.0 18 ## Modeling the global ionosphere: - and its response to geomagnetic storms ITSP target: the mid and low latitude storm response #### **TEC GPS Differential Phase measurements** ## Geomagnetic Storms - Global - Dynamic - Affects power grids, aviation, satellites, geophysical surveys QuickTime™ and a Cinepak decompressor are needed to see this picture Movie courtesy of NASA ### **Solar Radiation Storms** - Larger than global - Threatening - Affects satellites, aviation, manned spaceflight ### **Radio Blackouts** - Dayside of Earth - Speed of light - Affects aviation, maritime, communications # Recent improvements in response to user feedback #### **New Products:** Additional ASCII data files now available: uncertainty map, difference from 10-day average, EOFs and coefficients for reconstruction of full 3D electron density, daily zip file for easy download #### Additional features: - Parallel data stream established - Number of stations increased - Expand Kalman filter grid to extend slant maps to lower elevation - Faster input data acquisition - Rapid access to ASCII data files - Larger images in png format - Warning system for users waves in the solar wind ## Other Space Weather Terms - Geomagnetic Storm: The disturbance in the near-Earth environment that can upset technological systems and fuel bright Aurorae. - Solar Wind: The outward flow of electrons, protons, and magnetic field. - Solar Flare: A small-scale eruption on the Sun that emits light (UV and x-rays) and particles (electrons and protons). - Coronal Mass Ejection (CME): A disturbance in the solar wind caused by a large-scale eruption on the Sun. - Energetic Particles: Electrons and protons that have been accelerated to high speeds. ## The Sun Solar Flares #### A Solar Flare - Rotates every 27 days - Has an 11-year cycle of activity Image from NASA SOHO Satellite ## **CMEs in Interplanetary Space** - CMEs send out - Magnetic field and plasma - Energetic particles - Sometimes associated with flares The CME disturbances propagate away from the Sun but their paths are modified by the background solar wind and the Sun's magnetic field Some of these disturbances reach Earth ## **Magnetosphere** #### What happens when a CME hits Earth? - 1. Solar wind is deflected around Earth - 2. Deflected solar wind drags Earth's magnetic field with it - 3. Magnetic field lines "reconnect" and accelerate particles - 4. Accelerated particles follow field lines to Earth Aurora is produced when particles hit Earth's atmosphere ## Ionosphere Image from NASA IMAGE Satellite - The particles collide with the atmosphere and produce the **Aurora and currents** in the ionosphere. - As geomagnetic activity increases, the Aurora gets brighter, more active, and moves equatorward. ## Satellites For Making Space Weather Forecasts - Events are observed on and near the Sun - No in-situ measurements until the particles or CMEs are 99% of the way to Earth - This provides only 30 minutes lead time for CMEs and no lead time for other events - NOAA Satellites - Monitor the Sun - Measure the near-Earth environment - NASA Satellites - Monitor the Sun - Measure the interplanetary environment #### **Space Weather Storms** #### **Timing and Consequences** - A Flare and/or CME erupt on the Sun - 8 minutes later: First blast of EUV and X-Ray light increases the ionospheric density - Radio (HF) communications are lost - 30 to 1000 minutes later: Energetic Particles arrive - Astronauts are impacted - Satellites are impacted - Polar flights are impacted - 1 to 4 days later: CME passes and energizes the magnetosphere and ionosphere - Electric Power is affected - Navigation Systems are affected - Radio Communications are affected ## **Airline Communications** Solar flare x-rays cause HF outages on the dayside. Energetic particles create lengthy HF outages in the polar regions. Polar cap affected, total loss of HF. #### **Customers for Ionospheric Information** #### High Frequency (HF) Communication - ground-to-ground or air-to-ground communication - establish accurate maximum useable frequencies - radio wave absorption #### Positioning and Navigation - single frequency GPS positioning - dual frequency GPS, DGPS, RTK, rapid integer ambiguity resolution #### Satellite Communication specification and forecast of scintillation activity #### Situational Awareness - Depressed maximum useable frequencies - Steep horizontal gradients - Unusual propagation paths - Larger positioning errors - High probability of loss of radio signals #### **US-TEC Validation Summary** Differential TEC: Slant = 2.4 TEC units Vertical = 1.7 TEC units "Absolute" FORTE ray tracing: Slant = 2.7 TEC units Vertical = 1.9 TEC units - •Estimated US-TEC <u>slant path</u> total electron content uncertainty < <u>3 TEC units</u> (equivalent to about <u>45 cm</u> of signal delay at L1 frequencies) - •Estimate US-TEC <u>vertical</u> total electron content uncertainty < <u>2 TEC units</u> (equivalent to about <u>30 cm</u> of signal delay at L1 frequencies) # The challenge in forecasting the ionosphere and total electron content #### **Forecasts** - Three types - Short term (event-driven alerts, warnings, watches minutes to hours) - Mid term (routinely made daily 1-3 days ahead) - Long term (routinely made weekly -- weeks to months ahead) - Use satellite and ground based space weather data - Use model outputs, i.e., shock model, protons, - Human oversight and experience ## Product on Web page: http://www.sec.noaa.gov/ustec - Vertical TEC map over CONUS updated every 15 minutes - Estimated uncertainty in TEC - Location of current data sites - Difference from 10-day average to show recent trend - Data files: - a) vertical TEC - b) slant path TEC for each GPS satellite in view **Supporting Products:** Viewing animations requires large virtual memory and a high speed internet connection. #### **Real-time US-Total Electron Content Specification** #### Presented by the NOAA/Space Environment Center Latest Vertical TEC (2004 Feb 04 2100 UTC) See internal web page: http://www.sec.noaa.gov/ustec/index.html Latest TEC difference from average Latest TEC Kalman Standard Deviation ### **Real-Time Stations** Over 100 stations are available in real-time: including data from US Coast Guard and WAAS sites Data from ~400 CORS (Continuously Operating Reference Stations) GPS dual-frequency receivers are collected by NGS (National Geodetic Survey) ## **Slant-Path TEC Maps** 2-D maps of of slant path TEC over the CONUS for each GPS satellite in view updated every 15 minutes ## Applications: - 1. Ionospheric correction for single frequency GPS positioning - 2. Dual-frequency integer ambiguity resolution for rapid centimeter accuracy positioning ## **Products** - Vertical TEC map over CONUS updated every 15 minutes - Map of Kalman standard deviation as estimate of uncertainty of TEC, and current data sites - Map of difference from average - Data files: - a) vertical TEC - b) slant path TEC for each GPS satellite in view - Vertical TEC and slant path 2 days in arrears ## **Differential Validation** - Integrate through US-TEC model at two different times. - Compare directly to the phase difference in the original RINEX data file. - As time separation increases, errors in US-TEC map become uncorrelated and approach true uncertainty. #### **US-TEC** "Differential" Validation - 9 GPS station on regular grid over CONUS - Validation stations not included in assimilation process - Build up statistics every 5th day over 6 months - Daily average RMSE for each site # Validation Statistics: "differential" TEC | | Jul | | | | | | Aug | | | | | | Sep | | | | | | | |------------|------|------|------|------|------|------|------|------|------|------|------|------|------------|------|------|--------|------|------|------| | IRI | 5 | 10 | 15 | 20 | 25 | 30 | 5 | 10 | 15 | 20 | 25 | 30 | 5 | 10 | 15 | 20 | 25 | 30 | AVE | | pabh | 2.6 | 4.1 | 4.4 | 3.2 | 6.1 | 1.6 | 2.6 | 2.0 | 4.5 | 3.9 | 4.0 | 2.8 | | 4.2 | 2.1 | 2.0 | 3.0 | 2.9 | 3.4 | | ybhb | 3.4 | 4.5 | 4.6 | 4.0 | 7.3 | 2.8 | 2.9 | 3.8 | 4.5 | 4.5 | 3.9 | 4.2 | | 4.4 | 3.3 | 3.0 | 4.1 | 4.1 | 4.0 | | bill | 5.0 | 5.0 | 5.4 | 5.2 | 7.8 | 3.3 | 4.0 | 5.2 | 4.5 | 4.0 | 4.2 | 4.6 | | 3.5 | 3.8 | 9.7 | 4.9 | 6.4 | 5.1 | | clk1 | 2.3 | 2.4 | 5.5 | 4.3 | 6.9 | 2.6 | 3.0 | 2.9 | 4.1 | 3.9 | 4.2 | 4.5 | | 5.0 | 4.7 | 2.1 | 2.5 | 3.1 | 3.8 | | hbrk | 3.7 | 3.6 | 6.0 | 4.7 | 9.5 | 3.5 | 3.6 | 3.1 | 5.3 | 3.4 | 3.2 | 3.5 | | 4.7 | 4.9 | 2.8 | 4.0 | 3.4 | 4.4 | | arp3 | 4.9 | 5.1 | 5.1 | 5.3 | 8.1 | 3.3 | 3.6 | 4.6 | 4.9 | 4.1 | 3.2 | 6.9 | | 4.2 | 4.7 | 3.7 | 5.7 | 5.0 | 5.0 | | wes2 | 2.9 | 4.0 | 4.9 | 5.0 | 6.7 | 3.0 | 3.0 | 3.4 | 5.8 | 3.7 | 2.9 | 4.8 | | 4.8 | 4.2 | 2.7 | 2.3 | 2.5 | 3.8 | | vims | 3.5 | 4.9 | 5.8 | 4.8 | 8.6 | 4.0 | 2.9 | 3.5 | 6.0 | 2.6 | 3.3 | 4.7 | | 3.1 | 5.3 | 2.8 | 3.6 | 2.9 | 4.3 | | ccv3 | | 5.9 | 6.2 | 5.1 | 7.6 | 3.6 | 3.2 | 3.2 | 6.3 | 3.4 | | 4.3 | | 3.1 | 4.3 | 2.8 | 4.2 | 3.1 | 4.5 | | AVE | 3.5 | 4.4 | 5.3 | 4.6 | 7.6 | 3.1 | 3.2 | 3.5 | 5.1 | 3.7 | 3.6 | 4.5 | | 4.1 | 4.2 | 3.5 | 3.8 | 3.7 | 4.2 | | USTEC | pabh | 1.9 | 1.9 | 1.8 | 1.6 | 3.2 | 1.1 | 1.6 | 1.2 | 2.0 | 2.0 | 1.9 | 1.8 | | 4 | | \sim | | | 1.9 | | ybhb | 2.0 | 2.8 | 2.3 | 2.1 | 2.9 | 1.7 | 1.9 | 1.6 | 2.5 | 2.6 | 2.5 | 2.3 | 7 . | 4 | TE | (` ` | ııni | itc | 2.3 | | bill | 3.1 | 3.5 | 3.4 | 3.5 | 3.7 | 2.1 | 2.5 | 2.4 | 3.0 | 2.8 | 2.3 | 2.9 | | • • | | | ши | | 3.2 | | clk1 | 1.6 | 1.5 | 2.1 | 2.5 | 3.2 | 1.3 | 1.6 | 1.9 | 1.8 | 2.1 | 2.4 | 2.9 | | 2.2 | 2.4 | 1.2 | 1.3 | 1.5 | 1.9 | | hbrk | 1.9 | 1.6 | 2.2 | 2.6 | 3.9 | 1.5 | 1.7 | 1.7 | 2.1 | 2.1 | 2.3 | 2.0 | | 2.0 | 2.3 | 1.3 | 1.6 | 1.9 | 2.1 | | arp3 | 3.4 | 2.8 | 2.8 | 3.9 | 2.8 | 1.9 | 2.7 | 2.6 | 3.0 | 3.5 | 1.8 | 4.7 | | 3.3 | 3.3 | 2.3 | 2.3 | 3.3 | 3.2 | | wes2 | 1.7 | 1.9 | 2.2 | 1.8 | 2.9 | 1.4 | 1.6 | 1.9 | 2.6 | 1.3 | 1.8 | 2.4 | | 2.3 | 2.3 | 1.5 | 1.4 | 1.6 | 2.0 | | vims | 1.9 | 1.7 | 2.1 | 2.0 | 4.0 | 1.5 | 1.8 | 1.9 | 2.4 | 1.6 | 2.3 | 2.3 | | 2.0 | 2.5 | 1.7 | 1.5 | 1.4 | 2.0 | | ccv3 | | 2.8 | 2.4 | 3.0 | 3.1 | 1.6 | 2.0 | 2.2 | 2.8 | 2.4 | | 2.4 | | 2.4 | 2.6 | 2.1 | 2.3 | 2.3 | 2.7 | | AVE | 2.2 | 2.3 | 2.4 | 2.5 | 3.3 | 1.6 | 1.9 | 1.9 | 2.5 | 2.3 | 2.2 | 2.6 | | 2.3 | 2.4 | 2.5 | 2.0 | 2.2 | 2.4 | | USTEC - | pabh | -0.8 | -2.2 | -2.5 | -1.5 | -2.9 | -0.4 | -1.1 | -0.8 | -2.5 | -1.9 | -2.1 | -1.0 | | -2.5 | -0.8 | -0.4 | -1.3 | -1.2 | -1.5 | | ybhb | -1.4 | -1.7 | -2.4 | -1.9 | -4.4 | -1.1 | -1.0 | -2.2 | -2.0 | -1.9 | -1.3 | -1.9 | | -2.1 | -1.3 | -1.2 | -2.0 | -1.6 | -1.7 | | bill | -1.9 | -1.6 | -2.0 | -1.7 | -4.0 | -1.2 | -1.5 | -2.8 | -1.5 | -1.2 | -1.9 | -1.7 | | -0.9 | -1.2 | -0.8 | -2.3 | -3.0 | -1.9 | | clk1 | -0.7 | -0.9 | -3.4 | -1.8 | -3.7 | -1.3 | -1.4 | -1.0 | -2.4 | -1.8 | -1.8 | -1.5 | | -2.8 | -2.3 | -0.9 | -1.2 | -1.7 | -1.9 | | hbrk | -1.9 | -2.0 | -3.8 | -2.1 | -5.6 | -2.0 | -1.9 | -1.3 | -3.2 | -1.4 | -0.8 | -1.5 | | -2.7 | -2.6 | -1.5 | -2.4 | -1.5 | -2.3 | | arp3 | -1.5 | -2.3 | -2.3 | -1.5 | -5.3 | -1.4 | -1.0 | -2.0 | -1.8 | -0.6 | -1.4 | -2.2 | | -1.0 | -1.4 | -1.4 | -2.8 | -1.7 | -1.8 | | wes2 | -1.2 | -2.1 | -2.7 | -3.2 | -3.7 | -1.6 | -1.4 | -1.5 | -3.2 | -2.3 | -1.0 | -2.3 | | -2.6 | -1.9 | -1.1 | -0.9 | -1.0 | -1.9 | | vims | -1.6 | -3.3 | -3.7 | -2.8 | -4.5 | -2.5 | -1.1 | -1.6 | -3.6 | -1.1 | -1.0 | -2.4 | | -1.2 | -2.8 | -1.1 | -2.1 | -1.5 | -2.2 | | ccv3 | | -3.0 | -3.8 | -2.1 | -4.5 | -2.0 | -1.2 | -0.9 | -3.5 | -1.0 | | -1.9 | | -0.7 | -1.7 | -0.7 | -1.8 | -0.8 | -1.8 | | AVE DIF | -1.4 | -2.1 | -3.0 | -2.1 | -4.3 | -1.5 | -1.3 | -1.6 | -2.6 | -1.4 | -1.4 | -1.8 | | -1.8 | -1.8 | -1.0 | -1.9 | -1.5 | -1.9 | | ap index | 7 | 8 | 9 | 9 | 122 | 7 | 7 | 14 | 7 | 14 | 7 | 34 | 7 | 5 | 14 | 13 | 5 | 4 | | | # stations | 58 | 59 | 59 | 58 | 58 | 57 | 58 | 57 | 57 | 53 | 49 | 58 | 3 | 58 | 59 | 58 | 57 | 57 | 50 | ### Absolute validation: FORTE Fast Onboard Recording of Transient Events satellite (Los Alamos, Abe Jacobson) - Phase or arrival time as function of frequency - Separate O and X traces - Fit to k/f² dependence provides TEC estimate - ·Broad-band RF receiver 30-300 MHz at 800 km altitude - Designed to monitor lightning - Pulse transmitted from Los Alamos (simulated lightning) - Possible to estimate line-of-sight TEC between transmitter and FORTE satellite - •Broad-band signal/receiver eliminates phase ambiguity so produces an "absolute" TEC estimate (uncertainty estimate is about 1 to 2 TEC units) - •Issues are - -bending of the rays, - plasmaspheric content, and having to sub-sample US-TEC vertical domain # The Thermosphere and Ionosphere # **Future Plans for US-TEC** - Increase number of stations over CONUS to ~120 (including NOAA-FSL and FAA-WAAS stations) - Include Canadian stations to improve TEC on poleward side and provide values over North America - Increase cadence to 5 minutes - Provide short-term forecast (10 to 30 minutes) to bring beyond, real-time - Need sites to the south (Mexico and Caribbean) - Buoys over oceans Questions to: Tim Fuller-Rowell Space Environment Center tim.fuller-rowell@noaa.gov 303-497-5764